Self-fulfilling prophecy: The tendency to engage in behaviors that elicit results which
will (consciously or not) confirm existing attitudes.

Ultimate attribution error: Similar to the fundamental attribution error, in this error a
person is likely to make an internal attribution to an entire
group instead of the individuals within the group.
Self-serving bias /Behavioral confirmation effect: The tendency to claim more responsibility for successes than failures. It may also manifest itself as a tendency for people to evaluate ambiguous information in a way beneficial
to their interests (see also group-serving bias).
Egocentric bias Occurs when people claim more responsibility for themselves
for the results of a joint action than an outside observer would.

Just-world phenomenon The tendency for people to believe that the world is just and
therefore people "get what they deserve."

False consensus effect The tendency for people to overestimate the degree to
which others agree with them.

Halo effect The tendency for a person's positive or negative traits to "spill
over" from one area of their personality to another in others'
perceptions of them (see also physical attractiveness stereotype).
Ingroup bias The tendency for people to give preferential treatment to others they perceive to be members of their own groups.
System justification effect / Status Quo Bias The tendency to defend and bolster the status quo. Existing social, economic, and political arrangements tend to be preferred, and
alternatives disparaged sometimes even at the expense of individual
and collective self-interest. (See also status quo bias.)
Trait ascription bias The tendency for people to view themselves as relatively variable in terms of personality, behavior and mood while viewing others as much more predictable.
Illusion of transparency People overestimate others' ability to know them, and they also
overestimate their ability to know others.

Fundamental attribution error / Actor-observer bias The tendency for people to over-emphasize personality-based explanations for behaviors observed in others while under-
emphasizing the role and power of situational influences on the same
behavior (see also actor-observer bias, group attribution error,
positivity effect, and negativity effect).
I

You

Illusion of asymmetric insight

People perceive their knowledge of their peers to surpass their peers'

knowledge of them.

Projection bias The tendency to unconsciously assume that others share the
same or similar thoughts, beliefs, values, or positions.

=

Outgroup homogeneity bias Individuals see members of their own group as being relatively more varied than members of other groups.
Dunning-Kruger / Superiority Bias

Overestimating one's desirable qualities, and underestimating undesirable
qualities, relative to other people. Also known as Superiority bias
(also known as "Lake Wobegon effect", "better-than-average effect",
"superiority bias", or Dunning-Kruger effect).
Ommission Bias

Outcome bias

